An overview of research and education networks and interconnectivity around the world JET Roadmap Meeting Heather Boyles Director, International Relations, Internet2 heather@internet2.edu 14 April 2004 ## Purpose - •"....start the session by painting a global picture of the state of international connectivity, who the players/sponsors are, where the connections are and what the pipe types/sizes are. - "....give your view of where you think the growth will be, what you see as the major issues and how you think the JET can help" #### Caveats - I'm absolutely sure I've missed pieces of information here - There are many in the room who are intimately involved in many of these projects – so please add/correct/contribute! - I've tried to take a global view, but we all wear our particular tint of glasses..... # What's the point? - JETnets supporting user communities with needs for access to or interacting with collaborators, facilities, data sources outside the US - •JET charter is to coordinate networking activities, operations, and plans, between multiple Federal agency networks (represented by DOD, DOE, NASA, and NSF), the NGI, and Internet2 - Despite precipitous drop in international (esp. trans-oceanic) bandwidth, still expensive - at minimum sharing plans, information - at maximum jointly leveraging international connectivity, aggregating, sharing bandwidth internationally - NGIX international exchange points coordination activities # Some generalizations - The idea of national research (and education) networks (NRNs or NRENS) has really taken off - New NRENs in Latin America, Eastern Europe, Mediterranean, Middle East - Many of these NRENs incorporate both government research lab and research university connectivity covered by JETnets - Regional (continental-scale) backbone growth - Continuum from commercial Internet access, to reliable-leading-edge (production) to experimental to network research facilitating networks - But locus of most effort on supporting the high-performance, leading-edge needs of high-end science (UK e-Science, US CyberInfrastructure) and other high-end research, education, clinical needs # Europe - overview #### High-performance R&E networks - GEANT2 backbone in midst of new procurement - -~September 2004 start - Mix of leased/owned transmission and bought telecom services - Several national networks building out owned/leased fiber (NL, CH, PL, CZ, SK) - CERN likely to become GEANT PoP in Switzerland - Wavelength connections to NetherLight - Czech Rep., NordicLight, UKLight (coming soon), CERN (by SURFNET) - Other testbed networks in Europe - GEANT2 testbed network - New EU IST projects # GEANT http://www.geant.net - 30 countries connected - Consortium of 26 NRENs - Operated by DANTE - 10 Gbps core backbone - Connectors at 10Gbps(9) and below # Trans-Atlantic connectivity | Connection to | Link Operator (Funder) BW(Mbps | | N.A. Interconnect | |-----------------------------|--------------------------------|-------------------------|-------------------| | CERN | CERN (NSF/EU/DOE) | ERN (NSF/EU/DOE) 10,000 | | | HEAnet (Ireland) | HEAnet | 622 | NYC, StarLight | | SURFNET (NL) | SURFnet | 10,000 | StarLight | | RBnet (Russia) | Little Gloriad (NSF/Russia) | 155 | StarLight | | GEANT (Europe) | GEANT (GEANT) | 2x2,500/2,500 | MAN LAN/Wash | | GEANT (Europe) | EuroLink (NSF) | 2,500 | StarLight/Abilene | | GEANT (Europe) | " | 2,500 | StarLight/CA*net | | NetherLight | · · | 4x1,000 | StarLight | | NetherLight | Internet2&SURFnet (IEEAF/TYCO) | 10,000/622 | MAN LAN | | UKLight (UK testbed) | UKERNA (JISC) | 10,000 | StarLight | | Qatar Foundation
Network | Qatar Foundation | 155 MAN LAN | | # **Beyond Europe** - Additions to "Europe" - -Russia - Already had 622Mbps through St. Petersburg to NORDUnet - GEANT consortium member proper - European-funded connectivity to other regions than Europe - -SEEREN (southeastern Europe) - –EUMEDCONNECT (Mediterranean) - -ALICE (Latin America) - -TEIN2 (Southeast Asia) - Support for NATO-led Virtual Silk Highway - Discussions with South Africa (SANREN emerging) # Report on present status of international connectivity in Europe and to other continents From SERENATE – Study into European Research and Education Networking As Targeted by *e*Europe, *http://www.serenate.org/publications/d6-serenate.pdf* #### Asia-Oceania - APAN: Asia-Pacific Advanced Network - APAN network made up of country-owned point2point links contributed to APAN - Most connect to APAN/Tokyo XP - No real shared regional "backbone" at this point - Cluster efforts (Northeast, Southeast, Oceania) # Asia-Oceania to North America connectivity | Connection to | Link Operator (Funder) | BW(Mbps) | N.A. Interconnect | | |----------------|----------------------------------|---------------------------------------|-------------------|--| | APAN/Tokyo | TransPAC/APAN (NSF, CRL) | N (NSF, CRL) 2,500/2,500 LA/StarLight | | | | Australia | AARNET 2 x 155 Pacific V | | Pacific Wave | | | China | CERNET | 45 StarLight | | | | CSTNET (China) | LittleGLORIAD (NSF) 155 StarLigh | | StarLight | | | Korea | KOREN/KREONET2 | 2x622 | PWave/StarLight | | | Hong Kong | HARNET | 45 | StarLight | | | Japan | SINET | 4x2,500 | MAN LAN | | | Japan | GEMNET/NTT | 622 | Pacific Wave | | | Singapore | SingAREN | 155 | Pacific Wave | | | Taiwan | TANet2/TWAREN | 2500/622+1GE | PWave/StarLight | | | Taiwan | ASNET | 622 | StarLight | | | Thailand | UNINET | 155 | LA | | | WIDE/APAN-TKY | WIDE&PNWGP (IEEAF/Tyco) | 10,000/622 | PWave | | | Qatar | Qatar FN | 155 | MAN LAN | | #### Asia-Oceania future - Effort to firm up APAN organization underway - Effort to move toward regional clusters of interconnection - Outreach to South Asia - India, Sri Lanka, Bangladesh, Pakistan - No current connectivity #### Australia - SXTransport 2x10G to Hawaii and US mainland - Eventually connect New Zealand (new NGI-NZ entity) - Fiji - TransPAC project upgrade - Potential to dual 10G in August timeframe #### **APAN** future #### **Americas** #### Canada: - CA*net national facility/backbone - Cross-border connectivity - B.C./Seattle, Toronto-Winnipeg/Chicago, Montreal/Toronto-New York City - RON to RON connectictivity - Ontario (ORION) to Michigan (Merit) #### Mexico: - 155Mbps backbone (Telmex and Avantel) - Cross-border connectivity - San Diego-Tijuana (CENIC) - El Paso-Juarez (UT-El Paso) - Latin America (Mexico, Central, South, Caribbean) CLARA organization/backbone effort # **Americas Connectivity** | Country | Network | BW (Mbps) | Interconnect | |---|-------------------------------|-----------|---| | Canada | CA*net | multiGbps | StarLight/PWave/MAN LAN | | Mexico | RED-CUDI | 155 /100 | Tijuana-San Diego
(CALREN-2) / Juarez - El
Paso (UTEP-UT) | | Chile | REUNA | 45 | AMPATH | | Brazil | RNP2 | 45 | AMPATH | | | ANSP | 45/622 | AMPATH/CHEPREO | | Argentina | RETINA2 | 45 | AMPATH | | Gemini/NOAO | (NSF funding) | 10 | SFGP | | Puerto Rico
(Arecibo
Observatory) | To Abilene-U.S. (NSF funding) | 155 | SFGP | | Venezuela | REACCIUN-2 | 45 | AMPATH | #### CLARA backbone network - CLARA: Cooperacion Latino Americana de Redes Avanzadas - CLARA network May 2004 - Support from Europe ALICE project - 155 Mbps backbone ring - 622 Mbps to Europe - 10-45 Mbps spur links - Interested in optimizing connections between North America and Latin America Source: Michael Stanton, CLARA technical committee #### Middle East and Africa - •No dedicated R&E network connectivity to/from African continent - •Middle East is mixed bag: - Israel (GEANT) - EUMEDCONNECT - Gulf States - -Qatar links to MANLAN - -UAE, Oman interests #### Other - Antarctica - South Pole research station - Non-Western Hemisphere centric - TEIN2 project: Europe to Asia NREN connectivity ## Growth, issue areas - Globalness.....less North America centric - Desire to interconnect testbed networks - Deterministic, dynamically configurable paths (lightpaths) - Focus of GLIF (TransLight) - Experimental - Production: CA*net, SURFNET6 - •How to architect international links to support in integrated manner production, preproduction, testbed/research efforts? # Where can the JET help? - International exchange points - Pacific Wave (north and south), StarLight, MAN LAN, AMPATH - NGIX relationship - Requirements survey - Non-US-based facilities - Connected now or able to be connected to existing or emerging NREN? - •Most important international routes for JETnets and their users? - Coordinate planning? - Coordinate investments? # One plug (ok, two) - Internet2 International Task Force Meetings - Monday, April 19 at Crystal Gateway Marriott Hotel - Expanding the Reach of Advanced Networking - Thursday, April 22 at Crystal Gateway Marriott Hotel - Separate workshop, hosted by Internet2 - Put together by BoF group of Internet2 members, partners, others - Key Objective: open dialogue between global research and education networking community and aid/development agencies (World Bank, IDB, OAS, USAID, AUSAID, EuropeAID, etc.) # Finally, Internet2 perspective - Internet2 members, network users tell us international reach is important - Abilene, HOPI, NLR network infrastructures all require international access - GLIF a key coordinating effort on lightpath services - Community has built important facilities, relationships toward this end - StarLight, Pacific Wave, AMPATH, CENIC, UTEP, IU Global NOC, et al. - Internet2 seeks to facilitate, coordinate work of its members in collectively doing what can't be done separately